

Communications Area Report

German Valdez

Communications Area Director

Key Deliverables

- Delivering Value
 - Education
 - Policies
 - APNIC Conferences
 - Implementation final /8
- Supporting Internet Development
 - IPv6 Program
- Corporate Support
 - New Corporate Identity
 - CMS Implementation

Face-to-Face Training


- Face-to-face Training Courses (Feb-Aug)
 - 30 courses (Tutorials, Workshops)
 - 15 economies and 902 participants
- Training support services
 - APNIC Conference Remote Participation facilitation
 - APNIC Trainers at remote hub locations facilitate remote participation in Policy SIG proceedings and conduct policy briefings
- Outreach activities in the Asia Pacific region

eLearning

- eLearning Courses (Feb-Aug)
 - “Live” sessions conducted online through WebEX platform
 - 3 1-hour sessions on fortnightly basis, targeting 3 sub-regions
 - 42 modules delivered
 - 441 participants


eLearning Media Room


A dedicated media room is set up to deliver eLearning sessions and remote presentations.

Training Lab

- Training Lab infrastructure upgraded
 - Enables the training team to conduct advanced technical workshops to the APNIC community
 - Adds more value to training courses
 - Environment for other test scenarios
 - Network operations, infrastructure etc.


Policy Development Process

- APNIC 31 – 11 proposals discussed:
 - Reached consensus:
 - prop-083: Alternative criteria for subsequent IPv6 allocations (*Implemented*)
 - prop-088: Distribution of IPv4 addresses once the final /8 period starts (*Implemented*)
 - prop-093: Reducing the minimum delegation size for the final /8 policy (*Implemented*)
 - prop-094: Adding alternative criteria to renumbering requirement in final /8 policy (*Implemented*)
 - prop-095: Inter RIR IPv4 address transfer proposal (*Implemented*)

Policy Development Process

- Reached consensus:
 - prop-097: Global policy for post exhaustion IPv4 allocation mechanisms by the IANA (*Pending remaining steps of global policy process*)
- Returned to mailing list for further discussion:
 - prop-096: Maintaining demonstrated needs requirement in transfer policy after the final /8 phase

APNIC 31 Meeting

- APNIC 31 – on-site participation
 - 426 APNIC delegates with 48 economies and 160 Member organizations represented
- Remote Participation
 - 33 participants in remote venues (PNG and Indonesia)
 - 353 online remote participants

APNIC Coordinated Events

- APNIC Conference
 - Continuing improvement plan
 - Investing in webcast equipment
 - Developed improved remote participation interface
 - Early site visit to venues
- Participation in CommunicAsia
 - In coordination with dot.ASIA and APIA

Final /8 Implementation

- Delivering the right message
 - Coordinated Final /8 campaign
 - Press Releases
 - Member communications
 - Close communication with the NIRs

IPv6 Program

- IPv6 presentation in over 30 events in the AP region during 2011
 - APRICOT-APAN 2011
 - ICANN 41 IPv6 Session
 - SGNOG-1 Inaugural Session
 - Secretariat APIIPv6TF
- Several activities in intergovernmental organizations. (Details in Public Affairs report)

New Corporate Identity

- We live in an IPv6 world now ::
- Collaborative community ()
- Changing icon represents our dynamic and diversity community
- New image for a new era

APNIC


New Corporate Identity

- Formal use


CMS Implementation

- Content Management System
 - Streamlining content updates to APNIC website
 - Allows content specialists to update APNIC website following editorial best practices
- Implementation of workflow
 - Giving content owners the ability to update website pages allocated to them
 - Significant ongoing training and video tutorials

Thank You

